Notes on the Earth Simulator Jack Dongarra Computer Science Department University of Tennessee ## Earth Simulator - Based on the NEC SX architecture, 640 nodes, each node with 8 vector processors (8 Gflop/s peak per processor), 2 ns cycle time, 16GB shared memory. - Total of 5104 total processors, 40 TFlop/s peak, and 10 TB memory. - It has a single stage crossbar (1800 miles of cable) 83,000 copper cables, 16 GB/s cross section bandwidth. - 700 TB disk space - 1.6 PB mass store - Area of computer = 4 tennis courts, 3 floors #### **Outline of the Earth Simulator Computer** - Architecture: A MIMD-type, distributed memory, parallel system consisting of computing nodes in which vector-type multiprocessors are tightly connected by sharing main memory - Total number of processor nodes: 640 - Number of PE's for each node: 8 - Total number of PE's: 5120 - Peak performance of each PE: 8 GFLOPS - Peak performance of each node: 64 GFLOPS - Main memory : 10 TB (total). Shared memory / node: 16 GB • Interconnection network: Single-Stage Crossbar Network Performance: Assuming the efficiency 12.5%, the peak performance 40 TFLOPS (the effective performance for an atmospheric circulation model is more than 5 TFLOPS). Earth Simulator Research and Development Center #### R&D results R&D Issues on Hardware Technologies (1) LSI Technology • Enhancement of clock cycle 150MHz \Rightarrow 500MHz (partly 1GHz) • Development of high density LSI + Cu interconnection (8 layers) 1.50-2.0 million transistors/cm² • Enlargement of chip size (about 2cm ×2cm) High performance one-chip vector processor: OCVP-ES (2) Packaging Technology (110mm x 115mm) Line width / Spacing : 25 μ m / 25 μ m 6 core layers + 4 build-up layers on both surfaces (3) Cooling Technology • Air cooling using heat pipe technology (Max. 170W per chip) (4) Board to Board Interconnection Technology • Interface connector 0.5mm pitch surface mount 0.6mm diameter coaxial cable and 3.8ns/m delay time • Interface cable (5) PN-IN Interconnection Technology • 40m transmission distance with fine tuned equalizer circuit # Earth Simulator Computer (ESC) - Rmax from LINPACK MPP Benchmark Ax=b, dense problem - Linpack Benchmark = 35.6 TFlop/s - Problem of size n = 1,041,216; (8.7 TB of memory) - Half of peak ($n_{\frac{1}{2}}$) achieved at $n_{\frac{1}{2}}$ = 265,408 - Benchmark took 5.8 hours to run. - Algorithm: LU w/partial pivoting - Software: for the most part Fortran using MPI - For the Top500 - Σ of all the DOE computers = 24 TFlop/s - Performance of ESC ~ 1/4 Σ(Top 500 Computers) - Performance of ESC > Σ(Top 18 Computers) - Performance of ESC > Σ (Top 20 Computers in the US) - Performance of ESC > All the DOE and DOD machines (27.6 TFlop/s) - Performance of ESC >> the 3 NSF Center's computers (8.4 TFlop/s) SETI@home ~ 27 TFlop/s ## Machine at the Top of the List | Year | Computer | Measured
Gflop/s | Factor Δ
from
Pervious
Year | Theoretical
Peak Gflop/s | Factor Δ from
Pervious Year | Number of
Processors | Size of
Problem | |------|--|---------------------|---|-----------------------------|---------------------------------------|-------------------------|--------------------| | 2002 | Earth Simulator Computer,
NEC | 35610- | 4.9 | 40832 - | 3.7 | 5104 | 1041216 | | 2001 | ASCI White-Pacific, IBM
SP Power 3 | 7226 / | 1.5 | 11136 / | 1.0 | 7424 | 518096 | | 2000 | ASCI White-Pacific, IBM
SP Power 3 | 4938 | 2.1 | 11136 | 3.5 | 7424 | 430000 | | 1999 | ASCI Red Intel Pentium
II Xeon core | 2379 | 1.1 | 3207 | 0.8 | 9632 | 362880 | | 1998 | ASCI Blue-Pacific SST,
IBM SP 604E | 2144 | 1.6 | 3868 | 2.1 | 5808 | 431344 | | 1997 | Intel ASCI Option Red
(200 MHz Pentium Pro) | 1338 | 3.6 | 1830 | 3.0 | 9152 | 235000 | | 1996 | Hitachi CP-PACS | 368.2 | 1.3 | 614 | 1.8 | 2048 | 103680 | | 1995 | Intel Paragon XP/S MP | 281.1 | 1 | 338 | 1.0 | 6768 | 128600 | | 1994 | Intel Paragon XP/S MP | 281.1 | 2.3 | 338 | 1.4 | 6768 | 128600 | | 1993 | Fujitsu NWT | 124.5 | | 236 | | 140 | 31920 | # LINPACK Benchmark List | Computer | Number of | R_{max} | N_{max} | $N_{1/2}$ | R_{peak} | |--|------------|-----------|-----------|-----------|------------| | (Full Precision) | Processors | Gflop/s | order | order | Gflop/s | | ☆Earth Simulator, NEC processors**** esc | 5104 | 35610 | 1041216 | 265408 | 40832 | | ASCI White-Pacific, IBM SP Power 3(375 MHz) IInl | 8000 | 7226 | 518096 | 179000 | 12000 | | ☆Compaq AlphaServer SC ES45/EV68 1GHz psc | 3016 | 4463 | 280000 | 85000 | 6032 | | Compaq AlphaServer SC ES45/EV68 1GHz psc | 3024 | 4059 | 525000 | 105000 | 6048 | | ☆Compaq AlphaServer SC ES45/EV68 1GHz cea | 2560 | 3980 | 360000 | 85000 | 5120 | | IBM SP Power3 208 nodes 375 MHz lbnl | 3328 | 3052. | 371712 | | 4992 | | ☆Compaq Alphaserver SC ES45/EV68 1GHz lanl | 2048 | 2916 | 272000 | | 4096 | | 対BM SP Power3 158 nodes 375 MHz | 2528 | 2526. | 371712 | 102400 | 3792 | | ASCI Red Intel Pentium II Xeon core 333MHz snl | 9632 | 2379.6 | 362880 | 75400 | 3207 | | ASCI Blue-Pacific SST, IBM SP 604E(332 MHz) n | 5808 | 2144. | 431344 | 432344 | 3868 | | ASCI Red Intel Pentium II Xeon core 333MHz snl | 9472 | 2121.3 | 251904 | 66000 | 3154 | | Compaq Alphaserver SC ES45/EV68 1GHz lanl | 1520 | 2096 | 390000 | 71000 | 3040 | | ☆IBM SP 112 nodes (375 MHz POWER3 High) ibm | 1792 | 1791 | 275000 | 275000 | 2688 | | HITACHI SR8000/MPP/1152(450MHz) u toyko | 1152 | 1709.1 | 141000 | 16000 | 2074 | | ™HITACHI SR8000-F1/168(375MHz) leibniz | 168 | 1653. | 160000 | 19560 | 2016 | | ASCI Red Intel Pentium II Xeon core 333Mhz Sn | 6720 | 1633.3 | 306720 | 52500 | 2238 | | SGI ASCI Blue Mountain lanl | 5040 | 1608. | 374400 | 138000 | 2520 | | IBM SP 328 nodes (375 MHz POWER3 Thin) noo | 1312 | 1417. | 374000 | 374000 | 1968 | | Intel ASCI Option Red (200 MHz Pentium Pro) snl | 9152 | 1338. | 235000 | 63000 | 1830 | | NEC SX-5/128M8(3.2ns) osaka | 128 | 1192.0 | 129536 | 10240 | 1280 | | CRAY T3E-1200 (600 MHz) us government | 1488 | 1127. | 148800 | 28272 | 1786 | | HITACHI SR8000-F1/112(375MHz) leibniz | 112 | 1035.0 | 120000 | 15160 | 1344 |